AF Life Cycle Management Center AFLCMC... Providing the Warfighter's Edge Ken Barker, Ph.D., SL USAF Senior Leader for Systems Engineering # View from the Top AFLCMC... Providing the Warfighter's Edge "In the more than 60 years that have passed since the Air Force's founding, our engineers and scientists continue to lead the world in the development of those cutting-edge weapon systems vital to the security of our nation and its allies." "Air Force technological achievements are based upon the ingenuity of our engineering and scientific workforce " Excerpt from 2014-2024 Engineering Enterprise Strategic Plan # **Strategic Guidance** AFLCMC... Providing the Warfighter's Edge #### **AF Strategic Planning** ... a requirements process and acquisition system that accommodates more frequent "pivot points" – opportunities to modify or abandon a program during its life cycle – and harnesses rapid prototyping ... Achieve Dominant Capabilities while Controlling Lifecycle Costs Increase the use of prototyping and experimentation Improve Requirements Definition Strengthen Organic Engineering Capability Improve our leaders ability to understand and mitigate technical risk Priority 1: Refine engineering enterprise governance, roles and responsibilities, and supporting policy Priority 2: Enable high-quality engineering decisions and seamless comms Priority 3: Improve engineering discipline through technical information management and standardization Priority 4: Address engineering enterprise workforce issues, including core competencies, structure, development, and assignment SAF/AQ Own the Technical Baseline ### Own the Technical Baseline AFLCMC... Providing the Warfighter's Edge #### What Does OTB Mean? - Having the necessary technical resources with the right competencies (skills) to understand, influence, enhance, and manage life cycle design and sustainment trades - Possessing the technical expertise necessary to engage effectively with industry experts - Conducting independent analysis to verify contractor assertions - Being an informed decision maker & buyer #### What Does OTB not Mean? - Always having to "own the data," or even always having to have "unlimited rights" to data - A note about [technical] data rights: Did you know....? # What Do We Need in Order to "OTB?" Three Things AFLCMC... Providing the Warfighter's Edge # 1. The right number of engineers with the strong technical competencies* - ~60% manned today with critical competency gaps - Training critical, without which will not have currency need AF commitment ### 2. Access to engineering data Sometimes dependent on having the data rights ## 3. The necessary engineering analytic capability MS&A Tools & Infrastructure *Note: Strengthening technical competencies requires a paradigm shift - Technically challenging work - » Not just managing projects - Training and mentoring - PMs/Chief Engineers/Supervisors demanding independent analyses & technical rigor - » Not simply reviewing contractor's work # **OTB Metrics** AFLCMC... Providing the Warfighter's Edge #### How will we measure OTB? - Workforce metrics (#s & Skills) - OTB attributes metrics (per life cycle phase) ### **Workforce Metric** | Program | Total
Rqmt/Filled | Govt Civ
Auth/Filled | Govt Other
Auth/Filled | Technical Skill Gaps | Mitigation
Strategy | |-----------|----------------------|-------------------------|---------------------------|--|------------------------| | Program 1 | 31/21 | 5/5 | 26/16 | SustainmentReliabilityProduction | FFRDC and A&AS | - Total Rqmnt/Filled implies "Total Force" - Gov't civilian + military + contractor (A&AS) + FFRDC - Gov't Civ Auth/Filled = # Govt Civs authorized (UMD; includes authorized overhires) - Gov't other are military and A&AS/FFRDC authorized and filled - List skill gaps (Technical Disciplines from approved taxonomy) - Identify mitigation strategy # **OTB Attributes Metric** AFLCMC... Providing the Warfighter's Edge **Key Attribute** - OTB ownership is a dynamic process - Like being physically fit...must be vigilant to gain & maintain - Recognizes programs are in different phases - What it takes to "OTB" varies in each phase - Key OTB Attributes are common regardless the phase, however, fidelity of information/knowledge increases - Key OTB Attributes: - System Design - Interface Controls - End-to-End System model and ability to exercise it - Development and Operational Performance Data - Data rights and open architectures - Cost Data - Technical Risks & Issues Spreadsheet: OTB_Assessment # **Example: Program in TMRR Phase OTB Key Attributes Metric** | Program | System
Design | Interface
Defn &
Controls | System
Model | Performance
Data | Data Rights &
Architecture | Cost
Data | Tech risk &
Issues | |-----------|------------------|---------------------------------|-----------------|---------------------|-------------------------------|--------------|-----------------------| | Program 1 | ✓ | ✓ | ✓ | ✓ | Good Start | ✓ | ✓ | | TMRR Phase | | | | | |------------------|--|---|-----------------------|--| | Key Attribute | TB Fidelity | Question for OTB Effectiveness | Program
Assessment | | | | Needs Work | No testing has been completed | | | | System Design | Good Start TB | Baseboard prototypes of subsystems have been tested | | | | | Better TB | Subsystem prototypes have been successfully tested | ✓ | | | | Best TB Complete system prototypes have been successfully tested | | | | | | Needs Work | List of interfaces | | | | Interface Defn & | Good Start TB | Specific interface control documents (ICDs) for each interface are obtained with provisions for future growth | | | | Controls | Better TB | All interface standards are set and maintained by the contractor and controlled by the US government client for the configuration control | ✓ | | | | Best TB | Interface standards are set and maintained by a third party national level organization | | | | | Needs Work | Model does not represent complete system | | | | Overton Mandal | Good Start TB | Rudimentary engineering model allowing for partial design refinement | | | | System Model | Better TB | System model represents all critical technical functions to validate design before committing to building
subsystems (CDR-level data) | | | | | Best TB Complete 6 DOF like simulation model is done for design | | √ | | | | Needs Work | Total system and subsystem performance requirements are defined | | | | | Good Start TB | Complete environmental and total system/subsystem performance requirements are defined | | | | Performance Data | Better TB | Complete environmental and total system/subsystem performance requirements are proven by simulation testing in SoS | √ | | | | Best TB | Complete environmental and total system/subsystem performance requirements are proven by simulation, studies in SOS analysis | | | | | Needs Work | Data rights and open architecture strategy in progress | | | | Data Rights & | Good Start TB | Strategy allows for trade space in data rights | ✓ | | | Architecture | Better TB | Data rights and open architecture strategy developed, impact to sustainment modernization understood | | | | | Best TB | Open system architecture for form fit and function and necessary data rights acquired | | | | Cost Data | Needs Work | Incomplete cost analysis for some systems Service cost position is established and reconciled with CAPE estimates for a DoD service approved cost | | | | | Good Start TB | baseline (as applicable) | | | | | Better TB | Certified Earned Value Management System is in place and audited | | | | | Best TB | Certified Earned Value Management System is in place, audited and IBR has been completed and placed on
EMD contract | ✓ | | | | Needs Work | TRA not complete | | | | Technical Risk & | Good Start TB | TRA Complete and Level 6+ | | | | Issues | Better TB | TRA complete, Level 6+ and risk mitigation process up and running | | | | | Best TB | TRA complete and risk mitigation process up and running with US government control | ✓ | | # Short of Getting Additional Engineers, What Can We Do? What Are We Doing? # **High Priority Initiatives** - Executing (3rd Year) AF Engineer Strategic Plan to "Fix Engineering" - 10-Year Plan, Signed by SECAF in 2013 - 4 Priorities, 10 Goals, 53 Objectives - Highly Complimentary to OTB - Three (of several) Key Focus Areas: - Competency Management - Understanding Competency Requirements (The Demand) - Knowing our Workforce Competencies (The Supply) - Spotlighting Gaps/Identifying Technical Risks Associated with Gaps - Mitigating Gaps/Risks - Analytical Tools/Facilities - Deploying Physics-Based Tools - Standing-Up Engineering Labs/Learning Environments - Performing Independent Analyses/Verifying Contractor Assertions - Engineering & Technical Authority (E&TA) - Clarifying/Re-Establishing unique E&TA authorities, independent from PM/PEO chain # Did You Know that AFLCMC Has an Objective Related to OTB? # Objective 1.2 Increase Use of Common Solutions and Standards - Champions: (LP, HI, IN Directors) - 2 Initiatives - 1.2.1. Develop and publish a technical process guide to the AFLCMC Process Directory (APD) that provides clear guidance and metrics on "Owning the Technical Baseline (OTB)" for use by programs - Champion: Dr Ken Barker, USAF SE SL - Lead: Patrick Imlay/EZSI; Members: HI, PK, FM - 1.2.2. Develop and publish a process guide to the AFLCMC Process Directory (APD) for using Open Systems Architecture in programs across all relevant acquisition documents (e.g., RFP, SRD, etc) - Champion: Mr Mitch Miller, USAF Avionics SL (& Cyber Lead) - Lead: Chris Garret/EZAC; Members: HI, PK, FM #
Initiative 1.2.1 Own the Technical Baseline (OTB) **Lead: Patrick Imlay/EZSI** U.S. AIR FORCE AFLCMC... Providing the Warfighter's Edge | <u>Description:</u> The government applies technical | |---| | baseline knowledge of Interface Controls, | | System Design System models, Development | | and Operational Performance Data, Data rights | | and open architectures, Cost Data, Technical | | Risks & Issues in order to be an informed | | decision maker | #### What is needed to OTB: - Competent Technical Experts, - Access to the right program data/Info - Engineering Analytical Capability # Objective Supported: 1.2 Increase use of common solutions and standards on two activities #### **Expected Benefits:** - Program Managers makes informed decisions based on the tech baseline knowledge - Program engineers can go "toe-to-toe" with contractor engineers - Earlier course correction--No surprises up chain - Ensures risks are "on the table" with mitigations **Champion:** Dr. Ken Barker **Technical POC:** Patrick Imlay **OTB Standard Process Approved** #### Measure of success: OTB standard process or process guide hosted within AFLCMC Process Directory #### **Core Team:** Patrick Imlay EZSI **Bob Hartz HIQ** **Mark Jordan PZC** **Don Sorrels FZCE** **Mark Sobota AZE** #### **High Level Schedule** | SETR Guide and Tallorable Criteria | war 16 | |---|--------| | OTB Standard Process | | | Description, Purpose, Entry/Exit Criteria | May 1 | | Definitions, References, Guidance | May 1 | | Process Workflow | Sep 16 | | Work breakdown Structure | Oct 1 | | Roles & Responsibilities | Oct 16 | | Metrics and process measurement | Nov 10 | | Tools, Training | Dec 16 | ~Jan 17₁₁ # Summary AFLCMC... Providing the Warfighter's Edge - OTB is one of many complimentary initiatives - Some say OTB is a natural outcome of sound systems engineering - As we strengthen and restore organic engineering capability, our ability to "OTB" will grow #### What will it take to Own the Technical Baseline? - 1. The right number of engineers with the strong technical competencies - 2. Access to engineering data - 3. The necessary engineering analytical capability # Rapid Development Integration Facility (RDIF) **Alan Brookshire** # Cost and Schedule Reduction Strategy Teaming With Local Businesses - Many projects at WPAFB revolve around fielded weapon systems that require adaptive engineering solutions to meet the ever changing warfighter's needs - Middle management acquisition workforce typically contracts these desired engineering solutions through a prime contractor - Process proven to be time consuming and expensive - Rapid Development Integration Facility (RDIF) may meet requirements - After executing over 276 projects and saving over \$81M in five years, RDIF is on to something - RDIF has small agile workforce focused on the engineering solution utilizing organic workforce and teaming with local businesses through IDIQ contract to deliver in reduced time and cost - Typical RDIF project can be delivered 60-70% faster and cheaper than a prime contractor # **RDIF Mission** AFLCMC... Providing the Warfighter's Edge Provide rapid adaptive engineering solutions for urgent Warfighter needs - Instill an innovative aircraft development, integration and prototyping culture back into the workforce # Background - Crawl/Walk/Run - Briefed/supported by ASC and AFMC key leadership - Lt Gen Owen, ASC/CC 10 Dec 09, for sponsorship - Gen Hoffman, AFMC/CC 9 Mar 10, approved establishment and operation of the RDIF - Authority comes from programs served ### **Overview** - Government-owned/government operated facility located on the flight line at WPAFB OH (CAGE Code: 60YL0) - Significant private/government sector experience workforce - 20,000 square-foot manufacturing/modification facility - Currently 8 core employees with workforce surge capabilities - IDIQ supporting engineering, prototyping and modifications # **Equipment** - Complete CNC and manual machining center - Complete sheet metal center - Tungsten inert gas (TIG), metal inert gas (MIG), and tack welding, grinding, sawing and metal finishing - Shipping container and wooden jig manufacturing - Electrical and mechanical assembly stations - Sand blasting with limited finishing capability - Complete aircraft/shop specialty tools # **Core Competencies** - Joint and Urgent Operational Needs/Requirements support - Adaptive engineering prototyping - 80 percent solutions - DMS recommendations/implementations - Alternative design and analysis solutions - Design and manufacture mechanical solutions - Unique aircraft modifications - Rapid production # **Advantages** - Government owns data rights and drawings - Decision/recommendations made real time - Enables competition for small business - Minimum reporting - Demonstrated 70% cost and schedule savings ## **RDIF Current Metrics** | As of: 11 July 2016 | | | | |---------------------|-------|-----|--| | In-work | Total | | | | 42 | 234 | 276 | | | Fiscal Year | Revenue | Projects | |------------------------|--------------|----------| | 2010 | \$7,120,427 | 32 | | 2011 | \$1,408,000 | 28 | | 2012 | \$6,271,049 | 42 | | 2013 | \$10,600,000 | 69 | | 2014 | \$2,087,787 | 29 | | 2015 | \$4,401,000 | 36 | | 2016* | \$8,963,000 | 40 | | | | | | RDIF Total To Date* | \$40,851,263 | 276 | | * = As of 11 July 2016 | | | - Business development on plan - Growing "Across AFLCMC" work, assisting with numerous PEO projects - Great partnership with small business # **RDIF Organization** # **Projects By PEO** # **Example Projects** **SAR HH-60M modification** **HC-130J Mission Networking Modification** F-22 Oxygen Sensor **B-2 Low Frequency Receive Antenna Travel Limiter** # **Trend** - Number of projects increasing every year - Revenue is up - Savings continue to rise # **RDIF Success** - The RDIF model works - Number and complexity of projects increasing every year at a steady pace - Over \$81M saved from program offices budgets allowing the program offices to fund additional projects/capabilities/activities on the Warfighter's need list - Started as Special Operations centric operation and has expanded across AFLCMC for all PEOs benefit # Why The RDIF Is Successful - Right people that are focused on the ultimate customer - We enjoy what we do - We take what we do seriously - Project a positive "can do" attitude - "Warrior Spirit", we give back to where we came - We deliver high quality products that develops loyal customers - Use the FAR to say "yes" not "no" # **Payoff** AFLCMC... Providing the Warfighter's Edge McCook Field in north Dayton, 1918 - RDIF is an agile organization - Supports current reform initiatives - Government owns data rights and drawings - Minimize turn times for decision making - Instill innovation and prototyping culture into workforce - Builds credibility with warfighter # 2016 LCID: Source Selection Hot Topics Mr. Kraig Neer Acquisition Center of Excellence ### **Disclaimers** - No information in this briefing is meant to supersede or otherwise overrule any competitive acquisition currently being conducted or to be conducted in the future - The ACE will NOT disclose any Source Selection Information, past or present - The presentation has been generated to facilitate understanding of the Source Selection Process, NOT to highlight specific issues on any given source selection - Request any questions be phrased generally for entire audience # **Agenda** - Acquisition Center of Excellence (ACE) - Who we are - What we do - DoD Source Selection (SS) Procedures - The SS Process - Recent Changes - AFFARS MP5315.3 (Supplemental SS Procedures) - What is VATEP? - Past Performance Evaluation Process - Q&A ## **Organizational Hierarchy** ### **AFLCMC ACE** AFLCMC... Providing the Warfighter's Edge The ACE mission is to provide expert advice and hands-on assistance to the acquisition workforce and leadership to instill credibility, excellence and innovation in the Air Force Acquisition and Sustainment process. - Serves as a Force Multiplier for all AFLCMC Programs - Trainers, advisors and document reviewers - Acts as Independent Advisor to Leadership - Program Executive Officer (PEO) - Source Selection Authority (SSA) - Clearance Approval Authority (CAA) - Multi-functional Independent Review Team (MIRT) #### **ACE Core Business Areas** - Acquisition Strategy Development - Request for Proposals (RFP) Development - Source Selection Support - Sole Source Proposal Technical Evaluation - Milestone Decision Support - Integrated Risk Management - Schedule Management - Source Selection Facilities ## Pre-Award ACE Training/Support Sequencing Training/Support is Just-In-Time for Major Acquisition Milestones ## **Agenda** - Acquisition Center of Excellence (ACE) - Who we are - What we do - DoD Source Selection (SS) Procedures - The SS Process - Recent Changes - AFFARS MP5315.3 (Supplemental SS Procedures) - What is VATEP? - Past Performance Evaluation Process - Q&A ## AFLCMC Source Selection Standard Process ### **Source Selection Timeline** Figure 1. Standard Source Selection Process--Key Decision Events - September 2014 Rapid Improvement Event - Identified level-3 and level-4 Work Breakdown Structure - Multi-functional, multi-site team estimated timeline of level-4 tasks - Created bottoms-up timeline of events - Vertically aligned all parallel tasks - Result = 330 days - May 2016 - Updated SP timeline to account for no MIRT event during Critical Decision Points #4 and #5 ## Summary of 2016 DoD SS Procedure Changes AFLCMC... Providing the Warfighter's Edge - Effective for acquisitions with source selection plans approved on/after 1 May 16 - Expanded Source Selection Team (SST) roles and responsibilities - PCO encouraged to discuss weaknesses, excesses, and price - Mandatory for all Major Systems acquisitions and FAR 15 competitive acquisitions over \$10M - Revised waiver approval
thresholds - Rating definitions - New risk rating and small business ratings - New SS evaluation methodology introduced Value Adjusted Total Evaluated Price (VATEP) Steps Within the Source Selection Process Have Not Changed ## **Applicability** - All acquisitions - Conducted as part of a Major Systems Acquisition Program - Competitively negotiated FAR Part 15 over \$10M - AFFARS MP5315.3 applies to ALL negotiated, competitive acquisitions using FAR Part 15 - Agencies shall consider use of the procedures for FAR Subpart 16.5 Fair Opportunity Orders - Exceptions - FAR Part 12 (when using FAR 13/14), FAR Part 14, FAR Part 8 - Waivers - >\$1B DPAP Director - <\$1B Senior Procurement Executive (SAF/AQ)</p> - Delegated to DAS(C) (AFFARS MP5315.3) #### **Pre-Solicitation Activities** AFLCMC... Providing the Warfighter's Edge #### Market Research - Responsibility shared by PM, Requirements Owner, PCO, and others members of acquisition team - Pre-Solicitation notices, Industry Days (ID), and Draft RFPs - ID strongly recommended, including one-on-one meetings when appropriate - Draft RFPs highly recommended, consider multiple draft RFPs #### Develop Request for Proposals (RFP) - Consider hybrid approaches, applying subjective and objective criteria as appropriate to evaluate elements of proposal - May prescribe minimum "go/no go" or "pass/fail" gate as criteria that proposals must meet before advancing in proposal evaluation process ## **LPTA Rating Changes** AFLCMC... Providing the Warfighter's Edge #### • BEFORE: | Table A-1. Technical Acceptable/Unacceptable Rating Method | | | | | | |--|--|--|--|--|--| | Rating Description | | | | | | | Acceptable | Proposal clearly meets the minimum requirements of the solicitation. | | | | | | Unacceptable | Proposal does not clearly meet the minimum requirements of the solicitation. | | | | | #### • AFTER: | Table C-1. Technica | I Acceptable/Unacceptable Rating Method | | | | | | |---------------------|--|--|--|--|--|--| | Rating Description | | | | | | | | Acceptable | Proposal meets the requirements of the solicitation. | | | | | | | Unacceptable | Proposal does not meet the requirements of the solicitation. | | | | | | ## LPTA Rating Changes (cont'd) AFLCMC... Providing the Warfighter's Edge #### Updated LPTA Past Performance Evaluation Ratings | Table C-2. Past Pe | erformance Evaluation Rating Method | |--------------------|---| | Rating | Description | | Acceptable | Based on the offeror's performance record, the Government has a reasonable expectation that the offeror will successfully perform the required effort, or the offeror's performance record is unknown. (See note) | | Unacceptable | Based on the offeror's performance record, the Government does not have a reasonable expectation that the offeror will be able to successfully perform the required effort. | Note: Therefore, the offeror shall be determined to have <u>unknown (or "neutral")</u> past performance. In the context of acceptability/unacceptability, a <u>neutral</u> rating shall be considered "acceptable." # Tradeoff Rating Changes (Method #1 – Separate Ratings) | PREVIOUS RATINGS | | | | | | | | | |--------------------------|----------------------------|--|--|--|--|--|--|--| | Table 2 T | Table 2. Technical Ratings | | | | | | | | | Color Rating Description | | | | | | | | | | Blue | Outstanding | Proposal meets requirements and | | | | | | | | Diao | Odistanding | indicates an exceptional approach and | | | | | | | | | | understanding of the requirements. The | | | | | | | | | | proposal contains multiple strengths and | | | | | | | | | | no deficiencies. | | | | | | | | Purple | Good | Proposal meets requirements and | | | | | | | | | | indicates a thorough approach and | | | | | | | | | | understanding of the requirements. | | | | | | | | | | Proposal contains at least one strength | | | | | | | | | | and no deficiencies. | | | | | | | | Green | Acceptable | Proposal meets requirements and | | | | | | | | | | indicates an adequate approach and | | | | | | | | | | understanding of the requirements. | | | | | | | | | | Proposal has no strengths or deficiencies. | | | | | | | | Yellow | Marginal | Proposal does not clearly meet | | | | | | | | TOHOV | i wai giriai | requirements and has not demonstrated | | | | | | | | | | an adequate approach and | | | | | | | | | | understanding of the requirements. | | | | | | | | Red | Unacceptable | Proposal does not meet requirements | | | | | | | | | · | and contains one or more deficiencies | | | | | | | | | | and is unawardable. | | | | | | | | | | | | | | | | | | | UPDATE | D RATINGS | |--------|--------------------|---| | | nical Rating Metho | d | | Color | | | | Rating | Adjectival Rating | Description | | Blue | Outstanding | Proposal indicates an exceptional | | | | approach and understanding of the | | | | requirements and contains multiple | | | | strengths. | | Purple | Good | Proposal indicates a thorough | | | | approach and understanding of the | | | | requirements and contains at least | | | | one strength. | | Green | Acceptable | Proposal indicates an adequate | | | | approach and understanding of the | | | | requirements. | | | | · · | | Yellow | Marginal | Proposal has not demonstrated an | | | | adequate approach and | | | | understanding of the requirements. | | Red | Unacceptable | Proposal does not meet requirements | | | | of the solicitation and, thus, contains | | | | one or more deficiencies and is | | | | unawardable. | # Tradeoff Rating Changes (cont'd) (Method #1 – Separate Ratings) | | PREVIOUS RATINGS D FOR SEPARATE TECHNICAL/RISK EVALUATION chnical Risk Ratings | | | | | | | |--------------------|---|--|--|--|--|--|--| | Rating Description | | | | | | | | | Low | Has little potential to cause disruption of schedule, increased cost or degradation of performance. Normal contractor effort and normal Government monitoring will likely be able to overcome any difficulties. | | | | | | | | Moderate | Can potentially cause disruption of schedule, increased cost or degradation of performance. Special contractor emphasis and close Government monitoring will likely be able to overcome difficulties. | | | | | | | | High | Is likely to cause significant disruption of schedule, increased cost or degradation of performance. Is unlikely to overcome any difficulties, even with special contractor emphasis and close Government monitoring. | | | | | | | | | UPDATED RATINGS | |----------------------|---| | REQUIRED | FOR SEPARATE OR COMBINED TECHNICAL/RISK | | | FACTORS. | | Table 2B. Tech | nnical Risk Rating Methods | | Adjectival
Rating | Description | | Low | Proposal may contain weakness(es) which have little potential to cause disruption of schedule, increased cost or degradation of performance. Normal contractor effort and normal Government monitoring will likely be able to overcome any difficulties. | | Moderate | Proposal contains a significant weakness or combination of weaknesses which may potentially cause disruption of schedule, increased cost or degradation of performance. Special contractor emphasis and close Government monitoring will likely be able to overcome difficulties. | | High | Proposal contains a significant weakness or combination of weaknesses which is likely to cause significant disruption of schedule, increased cost or degradation of performance. Is unlikely to overcome any difficulties, even with special contractor emphasis and close Government monitoring. | | Unacceptable | Proposal contains a material failure or a combination of significant weaknesses that increases the risk of unsuccessful performance to an unacceptable level. | ## Tradeoff Rating Changes (cont'd) (Method #2 – Combined) | T. I. 4.4 | | /IOUS RATINGS | |-----------|--------------|---| | Color | Rating | nical/Risk Ratings Description | | Blue | Outstanding | Proposal meets requirements and indicates an exceptional approach and understanding of the requirements. Strengths far outweigh any weaknesses. Risk of unsuccessful performance is very low. | | Purple | Good | Proposal meets requirements and indicates a thorough approach and understanding of the requirements. Proposal contains strengths which outweigh any weaknesses. Risk of unsuccessful performance is low. | | Green | Acceptable | Proposal meets requirements and indicates an adequate approach and understanding of the requirements. Strengths and weaknesses are offsetting or will have little or no impact on contract performance. Risk of unsuccessful performance is no worse than moderate. | | Yellow | Marginal | Proposal does not clearly meet requirements and has not demonstrated an adequate approach and understanding of the requirements. The proposal has one or more weaknesses
which are not offset by strengths. Risk of unsuccessful performance is high. | | Red | Unacceptable | Proposal does not meet requirements and contains one or more deficiencies. Proposal is unawardable. | | | UPD | ATED RATINGS | |--------------|-----------------|--| | Table 3. Cor | nbined Technica | I/Risk Rating Method | | Color | 1, | | | Rating | Rating | Description | | Blue | Outstanding | Proposal indicates an exceptional approach and understanding of the requirements and contains multiple strengths, and risk of unsuccessful performance is low. | | Purple | Good | Proposal indicates a thorough approach and understanding of the requirements and contains at least one strength, and risk of unsuccessful performance is low to moderate. | | Green | Acceptable | Proposal meets requirements and indicates an adequate approach and understanding of the requirements, and risk of unsuccessful performance is no worse than moderate. | | Yellow | Marginal | Proposal has not demonstrated an adequate approach and understanding of the requirements, and/or risk of unsuccessful performance is high. | | Red | Unacceptable | Proposal does not meet requirements of the solicitation, and thus, contains one or more deficiencies, and/or risk of unsuccessful performance is unacceptable. Proposal is unawardable. | ## Tradeoff Rating Changes (cont'd) | Table 5. Performance Confidence Assessments Rating Method | | | | |---|--|--|--| | Rating | Description | | | | Substantial Confidence | Based on the offeror's recent/relevant performance record, the Government has a high expectation that the offeror will successfully perform the required effort. | | | | Satisfactory Confidence | Based on the offeror's recent/relevant performance record, the Government has a reasonable expectation that the offeror will successfully perform the required effort. | | | | Neutral Confidence | No recent/relevant performance record is available or the offeror's performance record is so sparse that no meaningful confidence assessment rating can be reasonably assigned. The offeror may not be evaluated favorably or unfavorably on the factor of past performance. | | | | Limited Confidence | Based on the offeror's recent/relevant performance record, the Government has a low expectation that the offeror will successfully perform the required effort. | | | | No Confidence | Based on the offeror's recent/relevant performance record, the Government has no expectation that the offeror will be able to successfully perform the required effort. | | | ## Tradeoff Rating Changes (cont'd) | | Table 6. | Small Busin | ess Rating Method | | | | | | | |---|----------|------------------------|--|--|--|--|--|--|--| | Ī | Color | lor Rating Description | | | | | | | | | | Blue | Outstanding | Proposal indicates an exceptional approach and understanding of the small business objectives. | | | | | | | | | Purple | Good | Proposal indicates a thorough approach and understanding of the small business objectives. | | | | | | | | > | Green | Acceptable | Proposal indicates an adequate approach and understanding of the small business objectives. | | | | | | | | | Yellow | Marginal | Proposal has not demonstrated an adequate approach and understanding of the small business objectives. | | | | | | | | > | Red | Unacceptable | Proposal does not meet small business objectives. | | | | | | | ^{*}Arrows Identify Ratings to be Used in ACCEPTABLE / UNACCEPTABLE Evaluation ## **Agenda** - Acquisition Center of Excellence (ACE) - Who we are - What we do - DoD Source Selection (SS) Procedures - The SS Process - Recent Changes - AFFARS MP5315.3 (Supplemental SS Procedures) - What is VATEP? - Past Performance Evaluation Process - Q&A ## Value Adjusted Total Evaluated Price (VATEP) Defined - Type of Tradeoff Methodology - Monetizes Trade Space - Designed to monetize different levels of performance corresponding to minimum (T) or maximum (O) performance/capabilities - Does not have to monetize all the trade space - If all trade space is monetized, evaluation will look and feel like LPTA, but it is NOT - Tradeable Non-Monetized Requirements (Non-VATEP Factors) - RFP must state that such factors will be evaluated based on the relative importance to other factors as established in the RFP - FAR 15.304(e): "significantly more...approximately equal...or significantly less than cost or price" #### When To Use VATEP? AFLCMC... Providing the Warfighter's Edge "VATEP may be appropriate when the RO wishes to optimally balance price and performance/capability above threshold (minimum) requirements to maximize the achievement of program objectives." (DoD SS Procedures) - When the Agency has True Discriminators - When the Agency clearly Understands the Relative Importance and Prioritization of Requirements - When Operational Benefits of Above-Minimum Capability are known and measureable - When Technology is Currently Available - When Technology is Affordable ### Monetizing the Trade Space - Only monetize capabilities that are available, measurable, and affordable - Must be developed by or with operational user - Based on market research - Explain the operational benefits of an above-minimum capability - Determine the cost/price impact of those benefits - Fuel savings, greater reliability/availability, more missions types, lighter weight, smaller size, etc - Big Question: How do you calculate the cost/price impact? - Life-cycle savings, contract PoP savings, more portable, wider application, etc? - RFP will identify percentage or dollar amount assigned to valued requirements ## **Agenda** - Acquisition Center of Excellence (ACE) - Who we are - What we do - DoD Source Selection (SS) Procedures - The SS Process - Recent Changes - AFFARS MP5315.3 (Supplemental SS Procedures) - What is VATEP? - Past Performance Evaluation Process - Q&A ## Past Performance Evaluation Team (PPET) Process AFLCMC... Providing the Warfighter's Edge The degree of confidence the Government has in an offeror's ability to supply products and services, based on demonstrated performance #### **PPET Worksheets:** **Decision Briefing and Feedback:** | | Program Title | Contractor | Operational Utility | | SE/PM | | Product Support | | |---|--|------------|---------------------|------|-------|------|-----------------|------| | | | | REL | QUAL | REL | QUAL | REL | QUAL | | 1 | Contract #FX8637-13-C-0024
F-46 Aircraft | Wings | R | VG | VR | М | SR | S | | 2 | Contract #001-12-C-118, T-6
Trainer Aircraft | Wings | R | S | VR | Е | NR | NR | | 3 | Contract #001-14-003 KC-10
Refurbishment | Wings | R | VG | R | S | NR | NR | | 4 | Contract #001-13-004, KC-45
Refurbishment | Wings | VR | Е | R | S | SR | S | | 5 | Contract #001-14-004, F/A
18 Avionics Upgrade | Wings | VR | Е | R | S | NR | NR | | 6 | Contract #001-14-004, C-17
CLS | Tails | NR | NR | NR | NR | R | VG | | 7 | Contract #001-11-004, KC-45
CLS | Tails | NR | NR | NR | NR | R | Е | Results in. ### **PPET Process Differences** - Performance Quality Rating Vs. No Rating - Rating may be utilized to aid in arriving at a Confidence level - Where no rating is used, a narrative summary would be provided - Evaluation of Subcontractor Performance Data - Traditionally done if "major sub" or "critical sub" - Data may be an issue if sub has not been a prime contractor - Challenge to status quo - Since prime must manage sub, why evaluate sub? - Specificity of Relevancy Criteria - Next slide ## Past Performance Relevancy Specificity | , 3 | AFLCMC | Providing : | the | Warfighter's Edge | | |-----|--------|--------------------|-----|-------------------|--| |-----|--------|--------------------|-----|-------------------|--| | | Subfactor 1 Operational Utility | Subfactor 2
Product Support | Subfactor 3
SE/Mgmt. | Cost/Price | | |----|--|--|---|---|--| | VR | Design and development
of Air Force fighter/attack
aircraft | Sustainment of Air Force
Fighter/attack
aircraft | Application of Systems Engineering, test and Program Management of an Air Force aircraft weapons system | >\$2B Aircraft SD&D effort
Cost plus contract | | | R | Design and development
of other DoD aircraft
systems | Sustainment of other
DoD aircraft systems | Systems Engineering, test
and Program Management
of other DoD aircraft
weapons system | >\$500M Aircraft SD&D effort
Cost plus contract | | | SR | Design and development
of other weapons
systems or major
subsystems | Sustainment of other weapons systems or subsystems | Systems Engineering, test
and Program Management
of other weapons systems
or subsystems | >\$50M Weapons System
or subsystem SD&D effort
Cost plus contract | | | NR | No weapons systems
development | No weapons systems
support evident | No systems engineering
or program management of
weapons systems or
subsystems | No SD&D effort >\$50M
Fixed price contract | | #### Relevancy Matrix - May Be Issued with RFP - May Be Used Internally to Support
Evaluation ## Requirements requirementsReferencing whole requirements Identifying Specific Explicitly written in Section M documents ### Subfactors Using the Technical Subfactors to Further Specify What is Relevant #### Generic - Scope - Magnitude - Complexity # AFLCMC Typically Operates Here ## Summary - ACE Provides Pre-Award Support to AFLCMC Teams - DoD Source Selection Procedures Updated Apr 2016 - VATEP - Past Performance Evaluation ## **Back Up** #### The Best-Value Continuum AFLCMC... Providing the Warfighter's Edge Greater Relative Importance of Cost or Price Lesser Lesser Importance of Non-Cost Factors Greater FAR Part 15.101, FAR Subpart 15.3, as supplemented Lowest Price Technically Acceptable (LPTA) Process Tradeoff Process Value Adjusted (VATEP) or Subjective Potential tradeoffs of:- Technical Compliance Technical Risk Past Performance SB Participation Cost or Price Cost or Price Non-Cost Factors ## **AFMC FMS Enterprise Way Ahead** Brig Gen Gregory M. Gutterman AFSAC Director gregory.gutterman@us.af.mil 937-257-2552 ## **Global Environment** #### **Global Trends** AFLCMC... Providing the Warfighter's Edge - ISR Demand Up - Aircraft & Support Equipment Aging - Munitions Orders Up AFSAC Delivers Airpower Capabilities to Strengthen International Partnerships and Advance National Security ## FMS Enterprise Sales (Less Saudi and JSF) AFLCMC... Providing the Warfighter's Edge FY15 sales up 95% (FY14 \$9.8B; FY15 \$19.1B) FMS workload increasing ~ 7% per year ## Air Force TOA Are we at the bottom? AFLCMC... Providing the Warfighter's Edge #### Air Force Blue TOA Constant Year 2012 ### **Security Cooperation Enterprise** #### **FMS Enterprise Stakeholders** Inter-Governmental <u>DOD</u> **DSCA Department of State** SAF/IA **US Embassy Staff COCOMs Security Cooperation Offices** **PEOs US Military Training Missions** AETC/IA (AFSAT) Offices of Defense Cooperation MAJCOM/IAs **NATO, NATO Agencies** **AFSAC** AFSAC Performs AFMC/IA Role in Financial. Policy, Foreign Disclosure, Arms Export Control Reporting, and Training AFSAC Sales Fuel and Sustain FMS Enterprise Execution #### **AFSAC Core Competencies** 640 personnel executing >100 FMS case actions per month ## New Visibility on FMS Process ## The SECAF/CSAF Mandate ## SECAF Mandate to Improve FMS Process AFLCMC... Providing the Warfighter's Edge #### US Air Force Secretary Directs Initiative to Speed Up Foreign Military Sales By Lara Seligman 6:27 p.m. EST December 2, 2015 (Photo: Getty Images) WASHINGTON — In response to complaints from partner nations about the challenges of buying US military equipment, Air Force Secretary Deborah Lee James has directed an effort within the service to speed up the clunky foreign military sales process. During a trip last month to the Middle East, James noticed a trend: partner nations desperately want Pentagon products, but are repeatedly deterred by the arduous approval process for sales of US military equipment. "The bottom line, having talked to all these individuals, is I believe the United States is the partner of choice for all of them," James said Dec. 2 at an event at the National Press Club. "But I also heard repeatedly about the challenges they feel they face in working with us to get that total package" of US equipment as well as training and maintenance services. VADM Joseph Rixey DSCA Director - Requirements Stability - Contracting - Workforce Professionalism Testimony to the Subcommittee on Oversight and Investigations Of the House Armed Services Committee, 17 May 16 VADM Rixey: "The FMS System is burdened, but not broken." ### **SECAF/CSAF** Directed - SAF/IA establish Service-specific oversight to select and train Security Cooperation Officers - AFLCMC work with DAU and DSCA/ISCS to create FMS Process Training Program for Partners, PEOs, Industry - Semiannual Executive Review with SAF/IA, SAF/AQ, and AFLCMC/CC - Report Complex cases exceeding LOR-to-LOA DSCA thresholds - Report UCAs not definitized within 180 days of qualifying proposal - 10% reduction from LOR Receipt to LOA Offer on all Complex Cases ## **Security Cooperation Officers** - SAF/IA will establish a Service-specific oversight program to select and educate Security Cooperation Officers (SCOs) to better prepare them for FMS planning responsibilities. - SAF/IA will over hire in FY17/18 to bridge to the FY19 POM, and then pursue permanent positions and the associated funding for training future SCOs. ## **FMS Process** ## FMS Enterprise Top-Level Case Development & Logistics Metrics FY15 sales up 95% (FY14 \$9.8B; FY15 \$19.1B) FMS workload increasing ~ 7% per year Response time and quality continue to trend better customers in FY16 80% of time, but on an upward trend ## Contracting Process UCAs "Speed Up" FMS Capability Delivery AFLCMC... Providing the Warfighter's Edge UCAs Enable Capability Delivery to Partners ~ 10 mos Faster #### **UCA Definitization USAF vs FMS** **Timeline Assessment** AFLCMC... Providing the Warfighter's Edge | FY 14-16 | Qty | Initial
Proposal
Received | Adequate
Proposal
Received | Tech
Eval | Rate/Audit | Business
Clearance | Negotiations | Contract
Clearance | Total
Contract
Award | | |---------------|-----|---------------------------------|----------------------------------|--------------|------------|-----------------------|--------------|-----------------------|----------------------------|--| | \$50 - \$500M | | | | | | | | | | | | UCA
- USAF | 19 | 139 | 250 | 114 | 121 | 24 | 72 | 55 | 650 | | | UCA
- FMS | 24 | 202 | 313 | 202 | 164 | 31 | 187 | 51 | 714 | | | GOALS | | 130 | | 100 | | 30 | 75 | 30 | 365 | | #### Notes: - Average # days by milestone events - Some events are **concurrent** so total contract award is not a sum of all events - Adequate Proposal Received indicates additional days to receive an adequate proposal - FY16 NDAA change to indirect offsets, results not reflected in data ## UCA Definitization Challenge not Isolated to FMS #### **UCA** Definitization #### **Top-Level Analysis** AFLCMC... Providing the Warfighter's Edge 60 FMS UCAs (91 Total AF UCAs) -- 40 Overaged (>180 days) | Oldest 10 FMS UCAs | Days | |-------------------------------|------| | FMS Program 1 | 1539 | | FMS Program 2 | 1469 | | FMS Program 3 | 1371 | | FMS Program 4 | 1371 | | FMS Program 5 | 1357 | | FMS Program 6 | 1277 | | FMS Program 7 | 1157 | | FMS Program 8 | 1154 | | FMS Program 9 | 1136 | | FMS Program 10 | 1053 | | Average Age (of all FMS UCAs) | 557 | As of 30 Jun 16 #### **Potential Reasons for Delay** - Changing Regulatory Requirements - Political & Economic - Large/Complex Requirements and/or Requirements Instability - Personnel Challenges (Hiring Process/Learning Curve) - Lack of meaningful discussions prior to RFP release - No common prioritization schema across all stakeholders - Subcontract CARS/PARS - Commercial Item Determinations - Inconsistencies Between BOM, Proposal, Requirements Improvement Requires a Joint Effort Complex Case (Cat C) U.S. AIR FORCE ### Valid to Offer 2.1.1 Blanket Order Pseudo Case (Cat D) 2.1.2 Defined Order 2.1.4 Pseudo Case Total = 10 2.1.3 Complex Case Total = 10 140.0 Data Source: DSAMS ## **Complex Case** **Level 4 Metrics** 2.1.3.1 Pre LOAD Post Load 2.1.3.4 Review 2.1.3.2 LOAD ## **FMS** Improvements #### **Ongoing Initiatives Meeting SECAF/CSAF Mandate** - Requirements Stability - LOR receipt to LOA signed metrics developed - Manpower Requirements Packages improvements - Aged LOAs, CNs, Case Closure actions and 1-star focus - AOD and AOD approval levels - LOA to baseline and IPD to set conditions - FMS Focus Charts to improve C2 - Apply applicable Acquisition Process ROEs/TTPs - Contracting Timeliness - UCA review during FMS Enterprise Executive Review - Dedicated FMS Admin resources—DCMA, DCAA, etc. - Professionalizing the Workforce (Training Improvements) - Security Cooperation Workforce Database - DAWIA certification of FMS Enterprise - FMS Enterprise 101 for FLOs and Partners—with DAU, DSCA/ICSC ## **Questions?** AFLCMC... Providing the Warfighter's Edge ## Delivering Airpower Capabilities to Strengthen International Partnerships and Advance National Security #### **Leadership Strategic Intent/Priorities:** - Take Care of Our Teammates - Deliver Affordable and Timely Capability - Meet Our Commitments - Maintain Strong Partnerships - Improve Air Force's Best Security Assistance Team in the World ...Responsive and Trusted ### 2016 Life Cycle Industry Days Sensor Open Systems Architecture (SOSA) Dr. Ilya Lipkin Lead Manager ## Trend in Modern Systems ## What is SOSA? AFLCMC... Providing the Warfighter's Edge SOSA is a collaborative effort across C4ISR community, AF, DoD in tandem with Industry partners to jointly develop common standards for sensor Sub-systems at the Electrical, Mechanical, HW/SW interfaces for (Radar, SIGINT, EO/IR, EW, Communications) in support of BBP 3.0 Current Mission Met Through Point Solutions and Workarounds 2. Decomposition into Functional Components 3. Recomposition Into Reusable Capabilities 4. Affordable Mission Effectiveness Through Systematic Reuse ## Where Do We Start? AFLCMC... Providing the Warfighter's Edge #### **Business Concerns:** - How to meet multiple, often conflicting, standards - Too many standards which overlap and/or conflict - Will vendors earn more money or less money with SOSA? - Cost of developing/ implementing SOSA? - Don't constrain to eliminate "the art of the possible;" ensure room growth and tech advancement #### **UAV System Interoperability** STANAG 4586 (C&C) UCI, UCS Addresses, Command & Control, Data Dissemination, Comm Links, Weapons & Sensors Sensors - Interfaces COARPs (Hanscom) RF Backend (AFRL), etc Addresses standards between sensor subsystems <u>Sensors - Interfaces</u> SPIES (SAE Aerospace) FACE, OMS, NGA, MISB, etc Addresses UAVs, Software Architecture & ISR Sensors
Harmonize Standards for C4ISR To Enable Taking Back Technical Baseline ## Why a SOSA Consortium? AFLCMC... Providing the Warfighter's Edge A consortium under the auspices of The Open Group is a "Voluntary Consensus Standards Body" as defined by the National Technology Transfer Act and Office of Management and Budget (OMB) Circular A-119 with the following attributes: - Openness - Balance of interest - Due process - An appeals process - Consensus - Enabler for consortium participation by US agencies - Foundation of consortium status under National Cooperative Research and Production Act (NCRPA) An Independent Consortium Provides an honest broker between Industry and Government partners ## **Open System Architecture Efforts** - Future Airborne Capability Environment (FACE) provides real-time, including safety-critical, capabilities for core avionics with rapid software integration and re-use - Open Mission Systems (OMS) provides near-real-time capabilities for rapid payload/sensor integration and re-use ## **Quick Comparison Table** AFLCMC... Providing the Warfighter's Edge #### OMS **Payload Integration** Mission Software & Sensors Supports many OS's **Software Abstraction** XML based message set Proven Software ReUse SOSA #### Supports Java - Isolation - Hardware abstraction - Ease of integration - Software re-use #### FACE **Avionics Centric** **Software Integration** Real-time OSs Real-time Segmented Sensor Subsystems Centric Payload Integration Electrical/Mechanical Hardware Software Real-time OSs Real-time Segmented Hardware re-use, and abstraction 7 ### Vision, Goals & End Products AFLCMC... Providing the Warfighter's Edge **VISION** - Business/acquisition practices and a technical environment for sensors and C4ISR payloads that foster *innovation*, industry *engagement*, *competition*, and allow for *rapid fielding* of cost-effective capabilities and platform mission reconfiguration while *minimizing logistical* requirements #### Open: Vendor- and platform-agnostic open modular reference architecture and business model #### Standardized: Software, hardware, and electricalmechanical module interface standards #### Harmonized: Leverage existing and emerging open standards such as: FACE, OMS, SPIES, CMOSS, VICTORY, VITA #### Aligned: Consistent with DoD acquisition policy guidance #### **Cost Effective:** Affordable C4ISR systems including lifecycle costs #### Adaptable: Rapidly responsive to changing user requirements #### SOSA Working Groups - Enterprise (Industry chair) - Hardware (Government chair) - Software (Industry chair) - Business (Gov/Industry chair) - Electrical/Mechanical (Industry chair) #### SOSA End Product A set of technical and business reference architectures, IP business case, an acquisition strategy document, and a tailorable request for proposal (RFP) technical package ## **SOSA Organizations** | Government
Organizations | Industry Organizations | | | | | | | | | |-------------------------------------|---|-------------------------|--------------------------|---------------------------------|------------------------|--|--|--|--| | AFLCMC | Abaco Systems | General Atomics | Leidos | Sierra Nevada
Corporation | Wind River
Systems | | | | | | AFRL | BAE Systems | General Dynamics | Lockheed Martin | Sikorsky Aircraft | Zodiac Data
Systems | | | | | | AMRDEC | Boeing | Georgia Tech | Mercury Systems | SimVentions | | | | | | | CERDEC | CALCULEX | Green Hills
Software | Northrop Grumman | Southwest
Research Institute | | | | | | | Joint Tactical
Networking Center | Curtiss-Wright
Controls Defense
Solutions | Harris Corporation | OAR Corporation | TES-SAVI, Inc. | | | | | | | NAVAIR | DDC-I, Inc. | Honeywell
Aerospace | Presagis USA, Inc | Textron Systems | | | | | | | PEO Aviation | DornerWorks | Intrepid | Raytheon | Trideum
Corporation | | | | | | | | Elbit Systems of
America | KEYW Corporation | Real Time
Innovations | UCS Advisory
Group | | | | | | | | GE Aviation | L-3
Communications | Rockwell Collins | Vencore | | | | | | | | GECO | LDRA Technology | SELEX Galileo Inc. | VTS, Inc. | | | | | | ## SOSA Scope and Working Groups ### **SOSA Draft Overview** Legend **Physical Mounting** Analog Cable **Digital Cable** **Cable Connector** **NOTE: Elements and** relationships shown are optional; omit unused elements and relationships User defined **HOST Switch** ## Air Force, Navy, and Army Hardware Alignment AFLCMC... Providing the Warfighter's Edge ## Current Hardware Alignment effort between AFRL, NAVAIR PMA209, NRL, and Army CERDEC Unused (GND) Control Plane – 7 Ultra-Thin Pipes Reserved Plane Maintenance Control Plane - 6 Ultra-Thin Pipes CMOSS Switch CMOSS RF Payload 67.3 Module VITA 67.3 Module C (Coax + Optical) PA# 88ABW-2016-2131 12 ## Electrical/Mechanical Decomposition – Platform to Pod ## Leveraging and Supporting AM-ISR POD AFI CMC Providing the Warfighter's Edge Pa# 88ABW-2016-0972 ## **Takeaway** - SOSA has garnished support across numerous Government and Industry Organizations - SOSA aim is to collaborate and leverage already existing standards and work more closely with other Open Architecture efforts (Not to Reinvent the Wheel) - SOSA goal is to pivot toward Industry First standards and solutions to leverage faster technology refresh cycles - SOSA will support implementation of Multi-INT Payload Integration for Current Obsolescence and Next Generation C4ISR Systems ## 2016 Life Cycle Industry Days **Imaging & Targeting Support** Maj Kalun Schmidt #### **Overview** - Intelligence, Surveillance and Reconnaissance & Special Operations Forces Directorate - ISR Sensors & Foreign Military Sales Division - Advanced Technologies Branch - Imaging and Targeting Support Section - Geospatial Intelligence Capabilities Working Group - Analytical &Technical Element & Executive Element cycle of life - Imaging and Targeting Support Section, Research Development Test and Evaluation, airborne sensor portfolio - Project selection process - Imaging and Targeting Support FY18 Request For Information ## **Acronyms** - ISR Intelligence, Surveillance and Reconnaissance - SOF Special Operations Forces - FMS Foreign Military Sales - I&TS Imaging and Targeting Support - GCWG Geospatial Intelligence Capabilities Working Group - GCWG A&TE GCWG Analytical &Technical Element - GCWG EE GCWG Executive Element - RDT&E Research Development Test and Evaluation - RFI Request For Information - GIISR Globally Integrated ISR - HSI Hyperspectral Imaging - FOPEN Foliage Penetration - SAR Synthetic Aperture Radar - IMINT Image Intelligence - SYERS Senior Year Electro-Optic Recon System - NIISR National Imagery Interpretability Rating Scale - PACOM Pacific Command - AOR Area of Responsibility - DEM Digital elevation Model - BPEN Building Penetration - MB SAR Multi-Band SAR - ACC Air Combat Command - AFSOC Air Force Special Operations Command - OGA Other Governmental Agency - AFRL Air Force Research Lab - SAF/AQ Secretary of the Air Force for Acquisition - PE Program Elements - TRL Technology Readiness Level - PoP Period of Performance - PEO Program Element Officer - CM Common Module - CRADAs Cooperative Research and Development Agreement - OMS Open Mission Systems - SOSA Sensor Open System Architecture - LIDAR Laser Radar - MSI Multispectral Imaging - EO/IR Electro Optical /Infrared - PCPAD Planning and Direction, Collection, Processing and Exploitation, Analysis and Production, and Dissemination - ATIC Advanced Technical Intelligence Center ### **Mission** AFLCMC... Providing the Warfighter's Edge ## ISR and SOF Directorate Equip ISR & SOF warfighters to dominate the battlespace # ISR Sensors & FMS Division Develop, acquire, modernize, integrate, and transition aerospace ISR sensors and associated technologies in support of national, international and warfighter needs ## **Advanced Technologies Branch** AFLCMC... Providing the Warfighter's Edge Manages efforts to enhance our warfighter's precision engagement capabilities by leveraging advanced technologies and processing techniques to rapidly develop, acquire, and modernize ISR and SOF sensors and platforms ### **Imaging and Targeting Support** AFLCMC... Providing the Warfighter's Edge #### Technology Development Aggressively identifies, assesses, plans, advocates, demonstrates, and develops technologies supporting ISR & SOF Directorate capability needs #### Imaging and Targeting Support Develops and demonstrates next-generation, persistent, wide area surveillance, and common imagery reconnaissance sensor capabilities (radar and electro-optical systems), including sensor data processing, for multiple airborne platforms, as well as sensor products to aid in rapid targeting (geolocation models, sensor-based exploitation tools, sensor networking capabilities) #### COMPASS BRIGHT develops, demonstrates, and rapidly transitions advanced Air Force-specific Signals Intelligence (SIGINT), to include Communications Intelligence (COMINT), Electronic Intelligence (ELINT), Audio, Analytics, Special Signals of Interest, and Measurement and Signature Intelligence (MASINT) #### Operational Reconnaissance (Ops Recce) Improves overall USAF ISR capability through development, testing, demonstration and implementation of sensor efforts across all non-traditional ISR platforms #### Special Projects Demonstrates new ISR/SOF concepts leveraged from OGA's at the SAP/SAR levels ## **Imaging & Targeting Support Portfolio** AFLCMC... Providing the Warfighter's Edge #### Program Description - Addresses GIISR capability gaps as prioritized by GCWG - Pre-Milestone B Portfolio of Projects (Perpetual) - Develop & Demonstrate Common GEOINT Sensors for Multiple Airborne Platforms - Hyperspectral Imaging (HSI) Development - Foliage Penetration (FOPEN) SAR Development - Obscured Target Identification Capabilities - Develop & Demonstrate Advanced Airborne Sensor Processing Tools - Advanced Data Processing
Capabilities - Enhanced IMINT Product Quality #### Portfolio Examples - HEIRS: High-Altitude Extended Imaging Range Sensor - Extended U-2 SYERS-2C daytime NIIRS 5 range by 20km / 60 km (high / low visibility) - Estimate 20-30% more targets in PACOM AOR - Squeezes max performance out of existing aperture - KeyRadar: Next Gen Multi-Band/Multi-Functional SAR - All-weather/all-light ISR, DEM extraction under foliage, terrain characterizations, FOPEN/BPEN, manmade objects and coherent/polarimetric change detection - Evolution of rack mounted MB SAR to a fully selfcontained fly-away capability in an unpressurized pod #### **I&TS View** #### **Specifics** - Authority: GEOINT Capabilities Working Group, Memo to Proceed - Major Customers: ACC, AFSOC, OGAs, AFRL, SAF/AQIJ, 25th AF - Contractor: Multiple Primes - KeyRadar–KEYW - Common Module Raytheon - PETRA Defense Engineering Corporation - Si:Ga FPA DRS Sensors & Targeting Systems - HEIRS UTC Aerospace Systems ## **GEOINT Capabilities Working Group** AFLCMC... Providing the Warfighter's Edge #### **Description** - Forums to corporately prioritize and plan AF airborne GEOINT capability solutions utilizing RDT&E investments - Provide AF decision-makers a comprehensive capabilitiesbased, architecturally supportable investment strategy consistent with prioritized AF, Joint, and National user reg'ts - Analytical and Technical Element (A&TE) reports to the integrated ISR RDT&E Executive Element (EE) - Executive sessions incorporate input from the A&TEs and provide decision-makers with a consolidated way forward for ISR airborne sensors and PED RDT&E efforts #### CWG Framework Air Force Corporate Processes CWG (AFISRA) Acquisition Inte (AFMC) Core Functi MASINT Council of Colons (AFISRA Core Function CWG (AFISRA) Targeting CWG (ACC) PED (AFISRA) GEOINT CWG (AFISRA nding on the Lead Organization; the O-6 Advocates assigned to each group are Air Staff Advocates/personnel #### Charter GCWG Charter - Signed 12 Mar 13 (update due this year) #### A/TE VOTING MEMBERS - AF/A2CC - SAF/AQIJ - AF GIISR/CFT - ACC/A2/A5/8/9 (Combined vote: ACC/A5I Chair) - AFLCMC/WI Division Level - AFSOC/A2O/A2X (Combined NASIC vote) - 25AF/A5/8/9 #### A/TE ADVISORY MEMBERS AT&L, USD(I), AF/A2 Staff AFMC/A2 AFLCMC/PEO (As Appropriate) **AFGO** 25AF/A3/NICC 480TH ISRW, 363RD IW **AFRL** **COCOM AF Components** NRO, NGA, AFR, ANG #### **Timeline** #### 2016 Sep: Fall AT&E to define FY18 Focus Areas Oct: **Industry Day** Nov: Release I&TS RFI via FedBizOps #### 2017 Jan: I&TS RFI Reponses Due Feb: I&TS RFI Reponses Evaluation Mar: Spring GCWG A&TE Workshop at WPAFB Apr: GCWG A&TE Project Scoring Jun: GCWG EE Electronic Staff Package Coord Jul: SAF/AQI issue "Memo to proceed" # **GCWG Charter Language** - PURPOSE: Provide a forum to corporately <u>prioritize and plan</u> Air Force (AF) airborne GEOINT capability solutions utilizing Research, Development, Test and Evaluation (RDT&E) investments. - GOAL: To provide AF decision-makers a comprehensive capabilities-based, architecturally supportable <u>investment</u> <u>strategy</u> for AF airborne GEOINT systems consistent with prioritized <u>AF, Joint, and National users' requirements</u>. This charter does not authorize movement of resources across PEs; rather, it enables synchronization across Program Elements (PEs) within a common planning and prioritization framework. # Program Structure (GCWG/I&TS Annual Cycle of Life) ## **I&TS ANNUAL RFI** - The published RFI mandates that submissions adhere to specific requirements; although the details of some requirements will vary yearly depending on the DOD and fiscal environment - Categorization whitepapers must pertain to airborne GEOINT sensing and processing - Technical Maturity Potential projects must transition technology from TRL 4/5 to TRL 6/7 - Cost cost requirements generally \$2-3M per year, depends on program budget - Schedule schedule requirements are generally 12-24 months - Warfighter Needs whitepapers must adhere to one or more unclassified capability focus areas published in the RFI, derived from the AF Major Commands (MAJCOM) and Global Integrated ISR (GIISR) capability needs #### **FY17 Focus Areas** - A. Improve GEOINT capabilities in anti-access, denied areas and contested environments, - B. Support find, fix, track, target, assess in near real time for airborne ISR assets, - C. Detect and/or characterize camouflaged, concealment and deception targets, - D. Detect, characterize and track dismounts in densely populated and rural areas, - E. Detect, identify and track personnel of interest, - F. Enhance all-weather motion imagery capabilities, - G. Support multi-intelligence collection in triple canopy jungle, - H. Enhance surveillance on open seas and littoral approaches, - I. Collect and characterize information on underground facilities, - J. Enhance current data throughput, - K. Enhance on-board data storage capabilities, - L. Enhance on-board real-time processing for correlation/fusion of multi-source sensor data and object/target recognition capabilities. #### **EXAMPLE TRI-CHART** AFLCMC... Providing the Warfighter's Edge ## OPERATIONAL OVERVIEW DIAGRAM Lead Organization / Contractor AFLCMC/WINA, OGA / Raytheon #### **Project Schedule** Total Funding: Project Cost and PoP (Breaks down total cost and period of performance) | Quarter | 1 | 2 | 3 | 4 | 5 | 6 | 7 | 8 | |---------------------|---|---|---|---|---|---|---|---| | Project milestone 1 | | | | | | | | | | Project milestone 2 | 4 | | | | | | | | #### **Project Overview** - Project Description - Describes the technical and programmatic work being done to the project - Brief background and overview of technology being developed - Capability Delivered - Advancement of technological capabilities delivered to warfighter at culmination of project - GIISR Gaps Addressed - RFI Focus Area(s) which project fills or helps to address - Transition Avenues - Transition potential - COCOM Champion/Sponsor - POM inputs required - End to End Impact - DCGS/NASIC Impacts - Effect on/to life cycle costs - Effect on reliability and/or maintainability ## **I&TS Evaluation Process** - Phase I: Basic Criteria Verification - Categorization Airborne GEOINT sensing/processing - Technical Maturity Transition of TRL 4/5 to TRL 6/7 - Cost \$2-3M per year - Schedule 12-24 month PoP - Warfighter Needs Adhere to MAJCOM and/or GIISR capability focus area - Phase II: Whitepaper Evaluation - Technical Assessment - Programmatic Assessment - Phase III: Whitepaper Prioritization - Further disqualification of whitepapers based on more in-depth technical and transitional analysis - Production of the I&TS prioritized list - Project Tri charts and whitepapers prepped for GCWG A&TE delivery # **A&TE Project Selection Process** - Phase I: (Pre-A&TE): Mid Mar - Project Tri Charts and whitepapers are distrusted to A&TE - ISR-CART scoring tool and voting criteria established - A&TE Voting members submit preliminary scores - Phase II: (A&TE): Late Mar - Project Tri Charts are briefed in initial I&TS prioritized order - I&TS facilitates discussions on each project & disconnects from preliminary voting - Phase III: (Post-A&TE): Early 1 Apr - A&TE members finalize their votes on ISR-CART - VTC is held to confirm Rankingck results - All scoring ties are resolved - Ranked order can be adjusted if all members agree ## **Executive Element Process** - Project Approval: Mid to late June - A&TE Chair forwards recommended priorities list - Memo to Proceed signed and forwarded to ISR SOF PEO - I&TS project execution begins - GCWG EE VTC: Mid July - I&TS Acq Strategy is briefed to ISR SOF PEO for approval - Entire GEOINT Portfolio briefed ## **I&TS Portfolio Manger Goals** AFLCMC... Providing the Warfighter's Edge ## Balance while addressing shortfalls - Tech Push, Pull and Maturation - Phenomenology mix - Low, medium & high altitude - Financially healthy - Partnering - OGA & DoD - Lab, Academia & Industry CRADA/SBIR etc. - Transition-ability - Multi INT solutions - OMS, SOSA compliance ## **I&TS** Investment AFLCMC... Providing the Warfighter's Edge ## **Current Project Phenomenology Mix** ## **FY18 GCWG RFI** - Fall GCWG A&TE: 14/15 Sep 16 - ISR Gaps discussed in detail - Next cycle focus areas identified - RFI written and approval for release - I&TS Industry Day: Advanced Technical Intelligence Center (ATIC), 10 Nov 16 - NEW Approach - Discuss/refine RFI intent - AF ISR sensor way-ahead # **Summary** - ISR SOF PEO structure - AFLCMC/WIN, WINA and I&TS - GCWG - I&TS RDT&E airborne sensor portfolio - Categorization whitepapers pertain to airborne GEOINT sensing and/or processing - **Technical Maturity** Project must transition technology from TRL 4/5 to TRL 6/7 - Cost cost requirements generally \$2-3M per year, depends on program budget - Schedule schedule requirements are generally 12-24 months - Warfighter Needs whitepapers must adhere to one or more unclassified capability focus areas published in the RFI - GCWG A&TE and EE cycle of life - GCWG project selection process - I&TS FY18 RFI - Fall Industry Day, ATIC, 10 Nov 16 - RFI released mid Nov 16